A Study of SSI Effects Incorporating Seismic Wave Incoherence within the DOE Complex 2014 U.S. DOE Natural Phenomena Hazards Meeting Carl J. Costantino and Associates www.cjcassoc.com ### Introduction - CJC&A was commissioned to evaluate the effects of seismic wave incoherency on the SSI response at a DOE complex in the eastern US. - The site is characterized as a relatively stiff rock site with high frequency input motions. - Input motions peak near 30 Hz. - Structure has a large spatial area (160,000 sq. ft.) - Site/structure is an excellent candidate for reduction of high frequency motions due to spatial variation of ground motions. ## Background - Seismic wave incoherence is the spatial variation of the amplitude and phasing of seismic ground motions over an extended area. - In terms of its impact on SSI, incoherence generally tends to reduce foundation motions relative to the free field input motion. - Generally, if the foundation is relatively large and stiff, results in reduced seismic demands within the structure. - The amplitude of foundation motions generally decrease as the frequency of the motion increases. - Incorporation of incoherency in SSI has been implemented within the nuclear power industry and is accepted by regulators. - Incorporation of incoherency in SSI within the DOE complex has NOT yet been implemented to date. ## Incoherency Implementation - EPRI has performed validation of the implementation of the U.S. NRC approved methodologies for considering seismic wave incoherence in CLASSI and SASSI. - EPRI report 1015111, "Program on Technology Innovation: Validation of CLASSI and SASSI Codes to Treat Seismic Wave Incoherence in Soil-Structure Interaction (SSI) Analysis of Nuclear Power Plant Structures." - This study uses the SASSI-SRSS methodology implemented in SASSI2010. - Decomposes the coherency matrix into spatial modes. - Transfer functions are modified for each spatial mode and combined by the SRSS method. ## Incoherency Implementation (2) - The Abrahamson rock coherency function was used for this study. - This rock coherency model is accepted by the NRC for both rock and soil sites. cjcassoc.com 5 ## Surface Input Design Spectrum at the Site ### Description of the SSI Problem - The SSI problem is characterized by the following: - Large footprint, squat shear wall structure - Soil profile is based on excavation of residuum and "soft" weathered shale at the site, and replaced with mass concrete fill from the top of shale to the grade level. - Mass concrete is founded on layers of weathered and unweathered shale (3000 fps $< V_s < 6000$ fps) - The original SSI model incorporates the mass concrete fill substructure. ## Schematic of the Original Coherent SSI Model used for Design ## **Incoherency Analysis Models** #### **Superstructure Founded on a Layered Halfspace** - This is the typical implementation for incorporation of incoherency into SSI. - Interaction nodes are at the surface. #### **Superstructure Founded on Embedded Substructure** - This is an embedded SSI model. - Interaction nodes are at the sides and bottom of excavation. ## Incoherency Analysis Models (2) - A simplified FE model of the facility was generated. - The FE model has the following characteristics: - Same dominant natural frequencies of the target facility. - Seismic mass and building footprint were consistent with the target facility. - Localized slab/roof properties around the structure were varied to produce a broad frequency range of response around the structure. ## **Incoherency Analysis Parameters** - As previously shown, coherent and incoherent SSI analyses were performed on the surface and embedded FE models. - A single deterministic SSI analysis is performed on each using the BE soil profile for the site. - Other sensitivity studies were performed which are not all covered here: - Number of spatial modes required. - Effect of basemat stiffness. - Rocking and torsion response. - Other building specific features. cjcassoc.com 11 ## Observations from the Surface Founded Model (Superstructure on a Halfspace) - The results are consistent with industry experience and expectations. - The large footprint and high frequency input results in reductions in ISRS of up to 40% (system dependent). - ZPA reduces up to 30%. - No surprises or unusual behaviors were observed. - Additional rocking and torsional responses were observed, but were very low magnitude. - This structure is highly symmetric. cjcassoc.com 12 #### **Typical Basemat Level ISRS – Surface Founded Structure** #### Typical ISRS at Intermediate Floor – Surface Founded Structure **Example Results** for Rocking and Torsion Responses ## Observations from the Embedded Model (Superstructure on a Substructure) - In addition to the surface founded case (typical implementation), the embedded substructure model was analyzed. - The purpose was to investigate the impact of embedment effects on incoherent response relative to the surface model. - In general, high frequency ISRS amplitude reduce up to ~30%. - However, at several locations on the basemat there are points of increased ISRS relative to the coherent analysis. #### **Typical ISRS at Intermediate Floor – Surface Founded Structure (X Direction)** #### Basemat ISRS – Basemat Level ### Overall Observation - This large footprint structure on a stiff site is an excellent candidate for the application of seismic wave incoherency. - High frequency ISRS reductions are observed, consistent with industry experience. - The method of modeling the SSI problem can impact the results: - The standard surface implementation of incoherence behaves consistent with expectations. - The application to an embedded problem can introduce artifacts in the response not observed in the surface case.